

Mayor’s Office: Economic Development Division
City of Beaverton

January 2014

Mayor’s Office, Economic Development Division,
City of Beaverton

 th .ƻȄ птрр ω .ŜŀǾŜǊǘƻƴΣ hw фтлтс
 503.526.2456 Phone
 503.526.3720 Fax
 www.BeavertonOregon.gov/econdev
 aflores@BeavertonOregon.gov

 Beaverton Area Chamber of Commerce
 12600 Crescent St #160
 Beaverton, OR 97005
 503.644.0123 Phone
 503.526.0349 Fax
 www.beaverton.org
 info@beaverton.org

 Oregon Technology Business Center
 3800 SW Cedar Hills Blvd #260
 Beaverton, OR 97005
 971-223-4660 Phone
 971-223-4659 Fax
 www.otbc.org

You can find this handbook in a PDF format at:

www.beavertonoregon.gov\ econdev

file://///COBNAS2/CEDDECONDEV$/CEDD%20EDD%20PROGRAMS/Business%20Start%20Up%20%20-%20clean%20up/www.BeavertonOregon.gov/econdev
mailto:aflores@BeavertonOregon.gov
http://www.beaverton.org/
mailto:info@beaverton.org
http://www.otbc.org/
http://www.beavertonoregon.gov/econdev

DISCLAIMER

This Business Start-Up and Expansion Handbook provides important information
on how to start a new business or expand an existing business. This handbook,
however, does not claim to have all of the information specific to your business
needs. It is recommended that you consult a lawyer, accountant, and/or obtain
professional advice for specific business needs. The City of Beaverton is not liable
for any loss or damage caused by the use of the information included in this
handbook.

aŀȅƻǊΩǎ hŦŦƛŎŜΥ 9ŎƻƴƻƳƛŎ 5ŜǾŜƭƻǇƳŜƴǘ 5ƛǾƛǎƛƻƴ
City of Beaverton

PO Box 4755
12725 SW Millikan Way
Beaverton, OR 97005

Phone: (503) 526-2456
Fax: (503) 526-3720

Email: ecdev@beavertonoregon.gov

mailto:ecdev@beavertonoregon.gov

Dear Prospective Business Owner:

Thank you for your interest in starting a business in Beaverton. This is
an exciting time to be doing business in Beaverton. The City has a
dynamic business environment that includes a healthy mix of
industrial, office, institutional, and retail businesses. I am committed
to keeping our business environment viable and welcome you to our
/ƛǘȅΩǎ ōǳǎƛƴŜǎǎ ŎƻƳƳǳƴƛǘȅΦ

This Business Start-up and Expansion Handbook is a major component
ƻŦ ǘƘŜ /ƛǘȅΩǎ ōǳǎƛƴŜǎǎ ǎǘŀǊǘ-up information packet and contains
references to important City services and other key contacts that are
essential to starting a new business. I hope you find this information
helpful.

If you have any questions or need more information, please contact
ǘƘŜ /ƛǘȅΩǎ Economic Development Division at 503-526-2456.

Best wishes for a successful business venture!

Sincerely,

Denny Doyle
Mayor

BUSINESS START-UP CHECKLIST

 No

 Yes

 No

 Yes

 Yes

 No

 Yes

 No

 Yes
 Non-Profit

 For-Profit

 Yes

 No

 No
 Yes

Do you have: Knowledge +
Skill + Experience?

BUSINESS IDEA

Do you have an appropriate
occupational license to
perform your service?

Have you done your
research ? (Market + Cost of

starting your business +
Restrictions + Other

Resources)

Buying a Business?
Buying a Franchise?

Located in Beaverton?

For-profit or Non-profit?

Do you have enough money to
start your own business?

We suggest you reconsider
the idea of starting a business.

Obtain an appropriate license.

Your idea needs to be
supported by a positive result

of your research.

A successful start-up company

needs to be well financed.

Non-profit requires different
types of attention from for-
profits. We will refer you to

other organizations.

Additional scrutiny needs to

be made to avoid pitfalls.
Using professional help is

recommended.

Contact resources in your
area.

Modify your idea or
start over.

 Yes

 No

 Yes

 No

 Yes

 No

 Yes

 No

 Yes

 Yes
 No

Have you selected your
business name and a form of

business?

Have you obtained the City of
Beaverton Business License?

Have you studied Federal, State,
County, and City Tax?

Have you checked the zoning
of your business location?

Are you going to employ
workers?

Be sure to receive appropriate
professional business services

 (Consultant + Attorney +
Banker + Accountant +

Insurance Agent)

Implement marketing
component of your business

plan

IMPLEMENT BUSINESS
PLAN

Obtain a Beaverton business
license application form and

submit it to the Finance Dept.

Contact the City’s Community
Development Dept. for more

information.

Consult with your accounting
professional.

Read “Employer’s Guide for
Doing Business in Oregon”
published by the Oregon

Secretary of State. Consult
with your attorney.

Keep adjusting your
marketing plan to meet the

reality.

Find a business name not used by
other business, select a form of
business, and register with the

State.

Keep adjusting your
business plan to meet the

reality.

TABLE OF CONTENTS

1. THE PLANNING IS EVERYTHING! 2
 Business Plan Readiness 2

2. BUYING A BUSINESS OR A FRANCHISE 3
 Buying a Business? 3
 Buying a Franchise? 3

3. FINANCING YOUR BUSINESS 3
 Availability of Living Expense 3
 Availability of Supplemental Income During Start-Up 4
 Financing Your Start-Up Business 4
 Check Your Credit Report 4

4. FORMS OF BUSINESS 4
 Forms of Business 4
 Sole Proprietorship 5
 Limited Liability Company ς LLC 6
 C-Corporation and S-Corporation 7
 General Partnership, Limited Partnership, Limited Liability Partnership 7

5. STATE BUSINESS FILINGS AND REGULATIONS 8
 Assumed Business Name Filing With the State of Oregon 8
 Business Registration with the State of Oregon 10
 Registering a Business Name 10
 State Occupational Licenses 10
 Liquor License 11
 Hazardous Materials to Air, Land, and Water 12

6. STARTING A BUSINESS IN BEAVERTON? 12

7. BUSINESS FILINGS FOR THE CITY OF BEAVERTON 14
 Business Location 14
 City Business License 14
 Zoning 14
 City Of Beaverton - Home Occupation Permit (Home Business) 16
 Development Code Review 17
 Building Code / Fire Code Review 17
 Business Sign 17
 Alarm Permit 17
 After-Hour Contacts for Businesses 18
 Liquor License 18
 /ƛǘȅΩǎ wŜŎƻƎƴƛǘƛƻƴ ƻf Metro's Contractor's License 18

8. COUNTY REGULATION-RELATED ISSUES 18
 Food Handling 19
 Food Handler's Manual 19

9. GENERAL TAX INFORMATION 19
 General Tax Information 20
 IRS Record Keeping Instructions 20
 Personal Bank Account vs. Business Bank Account 20
 Oregon Personal Property Tax on Business Equipment 20

10. TAX INFORMATION FOR SELF-EMPLOYED PERSONS 22
 General Information about Self-Employment 22
 Definition of Self-Employment/Sole Proprietorship 22
 Independent Contractor or Employee 22
 Self-Employment Tax 22
 Estimated Income Tax 23
 Oregon Transit Self-Employment Taxes (TriMet Tax) 23
 Health Insurance Premium Deduction 23
 Retirement Account for a Self-Employed Person 23

11. TAX INFORMATION FOR EMPLOYERS 24
 Federal Employer Id Number (EIN) 24
 State Business Id Number (BIN) and Payroll Tax Withholding 24
 Workers' Compensation Insurance 25
 Unemployment Tax 25
 Mass Transit District Payroll/Excise Tax 25
 Tax Withholding 25
 Health Insurance for Employees 26

12. ASSISTANCE FOR MINORITY/WOMAN BUSINESSES 26
 Minority/Woman-Owned 26

13. FINANCIAL ASSISTANCE / TAX INCENTIVES 26
 State Of Oregon Tax Credits 26
 State Of Oregon Incentives and Financial Programs 27
 State Of Oregon - Business Energy Tax Credit 27
 City of Beaverton-
Incentives 27

14. PROFESSIONAL SERVICES FOR BUSINESS 27
 Lewis & Clark Law School Small Business Legal Clinic 27
 Accountant/Bookkepper 27
 Attorney 27
 Banker 29
 Business Assistance Program 29

 Business Insurance 29

15. OREGON TECHNOLOGY BUSINESS CENTER 29
 Oregon Technology Business Center 29

16. BEAVERTON AREA CHAMBER OF COMMERCE 30
 Beaverton Area Chamber Of Commerce 30

17. FOR THOSE WITHOUT COMPUTER ACCESS 30
 Beaverton City Library 30

i

INTRODUCTION

Beaverton offers something for everyone. The Beaverton area boasts a
community filled with innovation and creativity making it a leader in
connecting people, business and technology. The City has just over
91,000 people with an educated workforce ready to meet the
challenges of the next generation. Beaverton is conveniently located 10
minutes from Portland with access to three major highways. Beaverton
is certainly an ideal place to do business!

Downtown revitalization is a top priority for the City Council as is a new
Economic Development Strategic Plan. ¢ƘŜ /ƛǘȅ ƻŦ .ŜŀǾŜǊǘƻƴΩǎ
Economic Development Division is responsible for implementation of
the City's Economic Development Strategy which includes the retention
and expansion needs of existing Beaverton businesses, the
establishment of the Beaverton Main Streetϰ program, business
recruitment activities, regional economic coordination, workforce
development information, and the creation of small
business/entrepreneurial opportunities. The City aims to grow its
economic base through the creation of family wage jobs and the
expansion, retention and attraction of businesses.

The City's economic development efforts provides support to other
organizations, as well, including the Beaverton Area Chamber of
Commerce and the Oregon Technology Business Center, Oregon
Entrepreneurs Network, Community Vision Committee, Regional
Partners, to name a few.

We want you to do business in Beaverton and we will do everything we
can do to support you. Thank you for thinking of Beaverton as your
choice for locating your business.

Doing business in Beaverton is truly a smart choice!

http://www.cityoflagrande.org/muraProjects/muraLAG/lagCity/index.cfm?LinkServID=C2C1B0D2-5056-A317-71F594A05531E752&showMeta=0

ii

SUGGESTED CHECKLIST FOR NEW AND
EXPANDING BUSINESS

Before you start a new business
ÇDetermine what business is right for you.
ÇDo your homework (market research, etc.)
ÇDevelop a business plan
ÇSeek professional advice
ÇIdentify financing

Creating your business
ÇSelect your business structure
ÇCreate and register a business name
ÇProtect your idea (patents/copyrights)
ÇCheck State and local license requirements

Locating and setting up your business
ÇCheck zoning, building, and safety requirements
ÇMake necessary utility and other service arrangements

Tax requirements
ÇObtain a federal tax ID number
ÇPrepare income tax and personal property tax information
ÇCheck other potential tax requirements

Businesses with employees
ÇFile required federal forms
ÇFile required state forms
ÇCheck other potential tax requirements

Other regulatory requirements
ÇCheck other regulations that may apply
ÇOther employer requirements

1

The following information is intended to guide potential new business owners or
citizens to the proper City of Beaverton departments or other local agencies for
services related to starting a new business. When you have questions, please
contact the division or department listed

If you have any other business questions or need further information, please call
the City of Beaverton Business Resource Team at (503) 526-2456.

2

1. THE PLANNING IS EVERYTHING!

Business Plan Readiness
It is critical to have a detailed business plan written down. The process of writing
a business plan forces you to think through your business idea with objective and
realistic eyes. When asking for any assistance, including financial and legal, they
typically ask if you have a business plan. Banks will decide if they will lend any
money to you only after assessing your business plan.
Please compare your business plan to the following on-line examples that are
provided by the Small Business Administration (SBA) and other public
organizations.

 Oregon Business Guide - How to Start a Business in Oregon
 Oregon Secretary of State

http://sos.oregon.gov/business/Documents/business-guides/start-business-
guide.pdf

 Overall Start-up Process
 Small Business Administration (SBA)

 http://www.sba.gov/category/navigation-structure/starting-managing-
business/starting-business

 How to Write a Business Plan including Samples
 Small Business Administration (SBA)

 http://www.sba.gov/category/navigation-structure/starting-managing-
business/starting-business/writing-business-plan

 SBA Online Training
 Small Business Administration (SBA)
 http://www.sba.gov/tools/sba-learning-center

 One-on-one Business Consultation
 Service Corps of Retired Executives (SCORE) - Portland
 601 SW Second Ave., # 950, Portland, OR 97204-3154
 Phone: (503) 326-5211
 http://portlandor.score.org/

SCORE, Service Corps of Retired Executives, is a non-profit, volunteer
organization which helps small businesses and small business entrepreneurs
become successful. SCORE-Portland is a Portland chapter of the nationwide
organization. The organization provides one-on-one mentoring and other
services. Volunteers are typically retired business owners with various business
experiences.

http://sos.oregon.gov/business/Documents/business-guides/start-business-guide.pdf
http://sos.oregon.gov/business/Documents/business-guides/start-business-guide.pdf
http://www.sba.gov/category/navigation-structure/starting-managing-business/starting-business
http://www.sba.gov/category/navigation-structure/starting-managing-business/starting-business
http://www.sba.gov/category/navigation-structure/starting-managing-business/starting-business/writing-business-plan
http://www.sba.gov/category/navigation-structure/starting-managing-business/starting-business/writing-business-plan
http://www.sba.gov/tools/sba-learning-center
http://www.sba.gov/tools/sba-learning-center
http://portlandor.score.org/

3

 Various Business Plan Templates
 Service Corps of Retired Executives (SCORE)
 https://www.score.org/resource/business-planning-financial-statements-template-gallery

 Reference Books and other resources
 Beaverton City Library (See Section 16)
 www.beavertonlibrary.org/

 Business Education for Small Businesses
 Portland Community College
 Small Business Development Center (SBDC) - Portland
 241 SW Edgeway Drive, Beaverton, OR, 97006
 Phone: (971) 722-2629.
 http:/ /www.pcc.edu/climb/small-business/

SBDC, Small Business Development Center, is a state-wide small business
assistance program provided through community colleges. The SBDC offers free
or low-cost seminars, workshops, training, and counseling that are especially
designed for helping small businesses.

2. BUYING A BUSINESS OR A FRANCHISE

Buying a Business?
If you are buying an existing business, consider the following;

 General Information
 Small Business Administration (SBA)
 https://www.sba.gov/starting-business/how-start-business/business-types/buying-existing-businesses

Buying a Franchise?
If you are buying a Franchise, consider the following:

 General Information
 Small Business Administration (SBA)
 https://www.sba.gov/starting-business/how-start-business/business-types/franchise-businesses

 Trade Association
 International Franchise Association
 www.franchise.org/

https://www.score.org/resource/business-planning-financial-statements-template-gallery
http://www.beavertonlibrary.org/
http://www.pcc.edu/climb/small-business/
https://www.sba.gov/starting-business/how-start-business/business-types/buying-existing-businesses
https://www.sba.gov/starting-business/how-start-business/business-types/franchise-businesses
http://www.franchise.org/

4

3. FINANCING YOUR BUSINESS

Availability of Living Expense
Do you have enough cash to live on even if there is no income through your
business for six months to one year?

Availability of Supplemental Income during Start-up
Do you have an extra stream of income or any financial assistance that you can
live on for an extended period of time in case there is no income through your
new business? If you do not, it may be too risky for you to start your business
without some kind of supplemental income. It might be a good idea to re-
consider the situation and postpone until you have enough cash.

Financing Your Start-up Business
If you do not have enough cash to cover the start-up costs of your new business,
there might be low-cost loans available. Consider the following:

 General Information
 Small Business Administration (SBA)

 https://www.sba.gov/starting-business/business-financials

Check Your Credit Report
Financing is a very important factor when you start your business. Your credit
records will play a big roll when borrowing money from a financial institution.
Please contact reliable sources to obtain your credit records.

The Federal Trade Commission has a good web site that explains how to obtain
the information as well as links to nationwide consumer reporting companies ς
Equifax, Experian, and TransUnion.

 For links to the consumer reporting
 Federal Trade Commission
 http://www.ftc.gov/bcp/edu/pubs/consumer/credit/cre34.shtm

4. FORMS OF BUSINESS

Please refer to “Oregon Business Guide – How to Start a Business in Oregon
published by the Oregon Secretary of State

http://sos.oregon.gov/business/Documents/business-guides/start-business-
guide.pdf

Forms of Business

https://www.sba.gov/starting-business/business-financials
http://www.ftc.gov/bcp/edu/pubs/consumer/credit/cre34.shtm
http://sos.oregon.gov/business/Documents/business-guides/start-business-guide.pdf
http://sos.oregon.gov/business/Documents/business-guides/start-business-guide.pdf

5

Do you know what type of business structure you will choose for your business?

Please read the following to understand different forms of business structures
to determine which one is appropriate for your particular situation.

Sole Proprietorship
(Unincorporated Self-Employment without Legal Protection)
Sole Proprietorship is the simplest form of business. There is no legal protection
of your personal assets if you are faced with bankruptcy, or other financial
distress. Also see the following resources.

 Definition
 Internal Revenue Service (IRS)

 http://www.irs.gov/Businesses/Small-Businesses-%26-Self-Employed/Sole-
Proprietorships

“Sole proprietor: You are a sole proprietor if you own an unincorporated
business by yourself, in most cases. However, if you are the sole member of
a domestic limited liability company (LLC), you are not a sole proprietor if
you elect to treat the LLC as a corporation. For more information on this
election and the tax treatment of a foreign LLC, see Form 8832, Entity
/ƭŀǎǎƛŦƛŎŀǘƛƻƴ 9ƭŜŎǘƛƻƴΦέ

 Definition
 Oregon Secretary of State

 http://sos.oregon.gov/business/Documents/business-guides/start-business-
guide.pdf

 (See Page 5 of the above publication)

"A sole proprietorship is the simplest form of business in which one
individual conducts the business. The business owner is personally liable for
the obligations of the business.

A sole proprietor does not have to be registered with Business Registry
unless he or she is using an assumed business name. If the name of the
business does not include the full legal name of the business owner, the
business name must be registered as an assumed business name with
Business Registry. The registration allows the public to identify who is
transacting business under that business name.

Limited Liability Company – LLC
(Unincorporated Self-Employment with Legal Protection)

http://www.irs.gov/Businesses/Small-Businesses-%26-Self-Employed/Sole-Proprietorships
http://www.irs.gov/Businesses/Small-Businesses-%26-Self-Employed/Sole-Proprietorships
http://sos.oregon.gov/business/Documents/business-guides/start-business-guide.pdf
http://sos.oregon.gov/business/Documents/business-guides/start-business-guide.pdf

6

Limited Liability Company is defined by the state law but not by the Federal Law
and you need to pay some attention to tax issues for this form of company.

 General Description
 Internal Revenue Service (IRS)

 http://www.irs.gov/Businesses/Small-Businesses-&-Self-Employed/Single-
Member-Limited-Liability-Companies

ά[[/ǎ ŀǊŜ ǇƻǇǳƭŀǊ ōŜŎŀǳǎŜΣ ǎƛƳƛlar to a corporation, owners have limited
personal liability for the debts and actions of the LLC. Other features of LLCs
are more like a partnership, providing management flexibility and the
benefit of pass-through taxation.

Owners of an LLC are called members. Since most states do not restrict
ownership, members may include individuals, corporations, other LLCs and
foreign entities. There is no maximum number of members. Most states
ŀƭǎƻ ǇŜǊƳƛǘ άǎƛƴƎƭŜ ƳŜƳōŜǊέ [[/ǎΣ ǘƘƻǎŜ ƘŀǾƛƴƎ ƻƴƭȅ ƻƴŜ ƻǿƴŜǊΦ

A few types of businesses generally cannot be LLCs, such as banks, insurance
companies and nonprofit organizations. /ƘŜŎƪ ȅƻǳǊ ǎǘŀǘŜΩǎ ǊŜǉǳƛǊŜƳŜƴǘǎ
and the federal tax regulations for further information. There are special
rules for foreign LLCs.

For additional information on the kinds of tax returns to file, how to handle
employment taxes and possible pitfalls, refer to Publication 3402, Tax Issues
ŦƻǊ [ƛƳƛǘŜŘ [ƛŀōƛƭƛǘȅ /ƻƳǇŀƴƛŜǎΦέ ό! ǉǳƻǘŜ ŦǊƻƳ ǘƘŜ Lw{ ǿŜō ǇŀƎŜύ

 Brochure:
 Internal Revenue Service (IRS)
 www.irs.gov/pub/irs-pdf/p3402.pdf

 Forms:
 Internal Revenue Service (IRS)
 http://www.irs.gov/pub/irs-tege/llc_guide_sheet_instructions.pdf

 General Description
 Oregon Secretary of State

 http://sos.oregon.gov/business/Documents/business-guides/start-business-
guide.pdf

 (See Page 18 of the above publication)
άA limited liability company (LLC) is an unincorporated association having
one or more members. The LLC can be managed by managers or members.

http://www.irs.gov/Businesses/Small-Businesses-&-Self-Employed/Single-Member-Limited-Liability-Companies
http://www.irs.gov/Businesses/Small-Businesses-&-Self-Employed/Single-Member-Limited-Liability-Companies
http://www.irs.gov/pub/irs-pdf/p3402.pdf
http://www.irs.gov/pub/irs-tege/llc_guide_sheet_instructions.pdf
http://sos.oregon.gov/business/Documents/business-guides/start-business-guide.pdf
http://sos.oregon.gov/business/Documents/business-guides/start-business-guide.pdf

7

Managers can be but are not required to be members. It must be stated in
the articles of organization if the limited liability company is to be managed
by managers. Managers could be compared to the board of directors, and
members are like the shareholders of a corporation or limited partners of a
limited partnership. In order to be a member of a limited liability company,
a contribution such as cash, property, or services rendered must be made.

The internal affairs of the LLC are governed by operating agreements that
may be oral or written. These operating agreements are comparable to the
bylaws of a corporation. The internal affairs are managed by the members,
unless the articles of organization specifically state that they shall be
managed by one or more managers.

A limited liability company must have a registered agent in Oregon whose
street address is the registered office. When a limited liability company is
sued, the legal papers are served on the registered agent. Thus, it is
necessary that the registered office have a street address. A registered
agent can be an individual or a legal entity.

Limited liability companies organized under Oregon statute are "domestic"
limited liability companies. Those formed under the laws of other states, but
transacting business in Oregon, are "foreign" ƭƛƳƛǘŜŘ ƭƛŀōƛƭƛǘȅ ŎƻƳǇŀƴƛŜǎΦέ (A
quote from the IRS web page)

C-Corporation and S-Corporation
These types of corporations are more elaborate than the forms of business
described above. It is advised that you consult with your attorney on these.

 For more information:
 Oregon Secretary of State

 http://sos.oregon.gov/business/Documents/business-guides/start-business-
guide.pdf

 (See Page 18 of the above publication.)

General Partnership, Limited Partnership, Limited Liability Partnership
These forms of business tend to be selected only in certain situations. It is
advised that you consult with your attorney on these.

For further information (Select a form of business of your choice)

http://sos.oregon.gov/business/Documents/business-guides/start-business-guide.pdf
http://sos.oregon.gov/business/Documents/business-guides/start-business-guide.pdf

8

 Oregon Secretary of State
http://sos.oregon.gov/business/Documents/business-guides/start-business-
guide.pdf

 (See Page 18 of the above publication.)

5. STATE BUSINESS FILINGS AND REGULATIONS

Assumed Business Name Filing with the State of Oregon
In Oregon, every business must have a legal business name registered with the
State. A sole proprietor is the only exception. However, you may choose to use
an Assumed Business Name.

 Explanation of Assumed Business Name:
 State of Oregon, Licenses, Permits and Registrations

http://licenseinfo.oregon.gov/index.cfm?fuseaction=license_clss&pfa=link_class&li
nk_item_id=13898

"Anytime you are doing business in Oregon and are not using the legal real
and true name of each owner in the title of the business, you must file an
Assumed Business Name. (Unless you wish to file as another kind of business
entity such as a Corporation or a Limited Liability Company)έ (A quote from
the above web page)

 Further Explanation of Assumed Business Name:
 Oregon Secretary of State

 http://sos.oregon.gov/business/Documents/business-guides/start-business-
guide.pdf

 (See Page 19 of the above publication.)

"A business name must be registered with Business Registry as an assumed
business name if the legal name of each person who is carrying on the
business is not conspicuously disclosed to the public in the business name.
9ŀŎƘ ǇŜǊǎƻƴΩǎ ƭŜƎŀƭ ƴŀƳŜ Ƴǳǎǘ ƛƴŎƭǳŘŜ ōƻǘƘ ǘƘŜ ŦƛǊǎǘ ŀƴŘ ƭŀǎǘ ƴŀƳŜǎΦ
Nicknames are not legal names and must be registered as assumed business
names. If there are words that suggest additional owners, such as
"company" or "associates", the name must be registered. A business name
that includes all owners' full legal names may be registered, but the
registration is optional. A corporation, limited liability company, limited
liability partnership or limited partnership does not register its name as an
assumed business name unless the entity wants to use the name without
the entity type designation." (A quote from the above web page)

http://sos.oregon.gov/business/Documents/business-guides/start-business-guide.pdf
http://sos.oregon.gov/business/Documents/business-guides/start-business-guide.pdf
http://licenseinfo.oregon.gov/index.cfm?fuseaction=license_clss&pfa=link_class&link_item_id=13898
http://licenseinfo.oregon.gov/index.cfm?fuseaction=license_clss&pfa=link_class&link_item_id=13898
http://sos.oregon.gov/business/Documents/business-guides/start-business-guide.pdf
http://sos.oregon.gov/business/Documents/business-guides/start-business-guide.pdf

9

 Sole Proprietor and Assumed Business Name:
 Oregon Secretary of State

 http://sos.oregon.gov/business/Documents/business-guides/start-business-
guide.pdf

 (See Page 20 of the above publication.)

"A sole proprietor does not have to be registered with Business Registry
unless he or she is using an assumed business name. If the name of the
business does not include the full legal name of the business owner, the
business name must be registered as an assumed business name with
Business Registry. The registration allows the public to identify who is
transacting business under that business name." (A quote from the above
web page)

If you are interested in searching the State's business name database to
determine the names you are considering for your business are not used by
another party, please use the following site.

 Business Name Database Search:
 Oregon Secretary of State
 http://sos.oregon.gov/business/Pages/find.aspx

If you are interested in accessing the Oregon Secretary of State web site open to
registered users, please go to the following page:

 For Online State Web Access Registration:
 Oregon Secretary of State
 http://sos.oregon.gov/business/Pages/register.aspx

 For Online registration:
 Oregon Secretary of State
 http://sos.oregon.gov/business/Pages/register.aspx

 For Forms:
 Oregon Secretary of State
 http://sos.oregon.gov/business/Pages/default.aspx

Business Registration with the State of Oregon

(Except for Sole Proprietorship)

http://sos.oregon.gov/business/Documents/business-guides/start-business-guide.pdf
http://sos.oregon.gov/business/Documents/business-guides/start-business-guide.pdf
http://sos.oregon.gov/business/Pages/find.aspx
http://sos.oregon.gov/business/Pages/register.aspx
http://sos.oregon.gov/business/Pages/register.aspx
http://sos.oregon.gov/business/Pages/default.aspx

10

If the form of your business is not Sole Proprietor, you must register with the
State. You cannot register using existing business names that are already used
by other people. Would you like to search the business name database to
determine if the business name that you want to use is still available?

 Overall Information:
 Oregon Secretary of State
 http://sos.oregon.gov/business/Pages/default.aspx

 For Business Name Data base
 Oregon Secretary of State
 http://egov.sos.state.or.us/br/pkg_web_name_srch_inq.login

 For Forms:
 Oregon Secretary of State

 http://sos.oregon.gov/business/Documents/business-guides/start-business-
guide.pdf

Registering a Business Name
After determining which business structure is best for your particular business,
please check whether you need to register your business name with the Business
Registry Division of the Oregon Secretary of State. If you would like to check a
name for availability prior to submitting an application, you may check the
Business Registry web site. However, a name availability check does not
guarantee that the name will still be available when Business Registry receives
the application. If registration is required, online forms are available or may be
obtained from the Corporation Division. Submit the completed form and a non-
refundable $50 processing fee to the following address or fax number.

NOTE: Registration must take place prior to applying for a City of Beaverton
business license.

 Contact:
 Corporation Division, Oregon Secretary of State
 255 Capitol Street NE, Suite 151, Salem, OR 97310-1327
 Phone: (503) 986-2200 Fax: (503) 378-4381
 http://sos.oregon.gov/business/Pages/default.aspx

State Occupational Licenses
The State of Oregon requires many occupations and business activities to obtain
special licensing, permits, or certifications from state agencies or boards. To
make sure your business activity is licensed or regulated by the State, please
contact:

http://sos.oregon.gov/business/Pages/default.aspx
http://sos.oregon.gov/business/Pages/find.aspx
http://sos.oregon.gov/business/Pages/find.aspx
http://sos.oregon.gov/business/Documents/business-guides/start-business-guide.pdf
http://sos.oregon.gov/business/Documents/business-guides/start-business-guide.pdf
http://sos.oregon.gov/business/Pages/default.aspx

11

 Corporation Division, Oregon Secretary of State
 255 Capitol Street NE, # 151, Salem, OR 97310-1327
 Phone: (503) 986-2200 Fax: (503) 378-4381
 http://licenseinfo.oregon.gov/

Liquor License
Anyone who sells or offers to sell alcoholic beverages must obtain a State of
Oregon Liquor License. The process starts with the Oregon Liquor Control
Commission (OLCC). You must complete a packet of forms, including an
endorsement from the City, and submit them to the OLCC for consideration. You
can find the necessary forms by visiting the OLCC web site.

 For Forms and submission of application:
 Oregon Liquor Control Commission (OLCC)
 9079 S E McLoughlin Blvd , Milwaukie, OR 97222
 Phone: (503) 872-5000 TTY: 1-800-735-2900
 http://www.oregon.gov/OLCC/Pages/index.aspx

The OLCC will provide forms to bring to the City for our endorsement. Bring your
forms to Police Administration on the 2nd floor of City Hall.

The City also has a separate Application Form to complete. You may obtain this
form by coming to Police Administration, calling (503) 526-2461, or downloading
a City of Beaverton Liquor License Application.

 For the City of Beaverton Liquor License Application
 http://www.beavertonpolice.org/192/Liquor-License-Application-Process

 For submission of a City Application Form and additional
 information

 Police Administration, Beaverton Police Department
 4755 SW Griffith Dr., 2nd Floor, Beaverton, OR 97005
 Phone: (503) 526-2461 TTY/TDD: (503) 526-2790
 beavertonpolice@beavertonoregon.gov

 http://www.beavertonpolice.org/192/Liquor-License-Application-Process

To obtain the zoning information required by the OLCC, you may contact the
/ƛǘȅΩǎ /ƻƳƳǳƴƛǘȅ 5ŜǾŜƭƻǇƳŜƴǘ 5ŜǇŀǊǘƳŜƴǘΦ

 For Zoning Information
 Planning Division
 Community Development Department, City of Beaverton

http://licenseinfo.oregon.gov/
http://www.oregon.gov/OLCC/Pages/index.aspx
http://www.beavertonpolice.org/192/Liquor-License-Application-Process
mailto:beavertonpolice@ci.beaverton.or.us
http://www.beavertonpolice.org/192/Liquor-License-Application-Process

12

 Phone: (503) 526-2420 TTY/TDD: (503) 526-2493
 Fax: (503) 526-3720
 http://www.beavertonoregon.gov/index.aspx?nid=177

 http://maps.beavertonoregon.gov/Html5Viewer/?viewer=BeavertonSearch

Hazardous Materials to Air, Land, and Water
If your business generates hazardous waste as a consequence of your doing
business, the Oregon Department of Environmental Quality (DEQ) has
restrictions. Please contact DEQ for further details.
 General Information
 Oregon Department of Environmental Quality
 811 SW 6th Ave., Portland OR 97204-1390
 Phone: (503) 229-5696 Fax: (503) 229-6124
 deq.info@deq.state.or.us
 www.oregon.gov/DEQ/

6. STARTING A BUSINESS IN BEAVERTON?

 BUILDING DIVISION
 Community Development Department
 City of Beaverton
 Phone: (503) 526-2493
 http://www.beavertonoregon.gov/index.aspx?nid=176

Are you remodeling the building or space where you plan to locate your
business? You may need to apply for building, mechanical, plumbing and/or
electrical permits.

¶ Is your business going to be a different type of business than those that
previously occupied the space where you are planning to locate? You
may need to apply for a new occupancy permit.

¶ Are you installing a sign? You may need a building and/or electrical
permit in addition to the land use permit.

¶ Does the building or space where you are planning to locate meet Fire
Code? There may be cases where a building permit is not required, but
the Tualatin Valley Fire Protection District needs to review the location
to ensure it meets the Fire Code.

 PLANNING DIVISION
 Community Development Department
 City of Beaverton

http://www.beavertonoregon.gov/index.aspx?nid=177
http://maps.beavertonoregon.gov/Html5Viewer/?viewer=BeavertonSearch
mailto:deq.info@deq.state.or.us
http://www.oregon.gov/DEQ/
http://www.beavertonoregon.gov/index.aspx?nid=176

13

 Phone: (503) 526-2393
 http://www.beavertonoregon.gov/index.aspx?nid=177

¶ Is the type of business you are starting allowed where you want to
locate? Are there special regulations pertaining to your type of
business? Is it a home-based business?

¶ Are site improvements required, such as parking lot paving, landscaping,
etc? Are you making any exterior changes?

¶ Have you applied for a sign permit?

¶ Is this a new building or a major remodel of an existing building?

 SITE DEVELOPMENT DIVISION
 Public Works Department
 City of Beaverton
 Phone: (503) 526-2493
 http://www.beavertonoregon.gov/index.aspx?nid=439

¶ Is sewer and water adequate and available? Is the site located in a flood
hazard area?

¶ Will public streets or utilities be required? Is a Site Development Permit
required?

 FINANCE DEPARTMENT
 City of Beaverton
 Phone: (503) 526-2242
 http://beavertonoregon.gov/departments/Finance

¶ Have you registered your assumed business name with the State? This
must be done prior to applying for a City of Beaverton business license.
(See Chapter 6.)

¶ Have you applied for a City business license?

 BEAVERTON POLICE DEPARTMENT
 http://www.beavertonoregon.gov/index.aspx?nid=173

¶ Do you need a liquor license? Please call (503) 526-2261.

¶ Are you installing a burglar alarm? Please call (503) 526-2525.

 WASHINGTON COUNTY HEALTH & HUMAN SERVICES DEPT.
 Washington County
 Phone: (503) 846-4402
 www.co.washington.or.us/HHS/EnvironmentalHealth/food-handler.cfm/

Does the type of business you are starting need a permit from the County?
If you are catering, starting a restaurant or other activity where you will be

http://www.beavertonoregon.gov/index.aspx?nid=177
http://www.beavertonoregon.gov/index.aspx?nid=439
http://www.beavertonoregon.gov/index.aspx?nid=165
http://www.beavertonoregon.gov/index.aspx?nid=165
http://www.beavertonoregon.gov/index.aspx?nid=173
http://www.co.washington.or.us/HHS/EnvironmentalHealth/food-handler.cfm/

14

handling food, contact the County. They also do inspections for Day Care
Facilities.

7. BUSINESS FILINGS FOR THE CITY OF BEAVERTON

Business Location
If your business is located within the city limits of Beaverton, you are required to
obtain a Business License from the City. If you are not sure whether you are
ƭƻŎŀǘŜŘ ǿƛǘƘƛƴ ǘƘŜ Ŏƛǘȅ ƭƛƳƛǘǎΣ ǇƭŜŀǎŜ ŎƻƴǘŀŎǘ ǘƘŜ /ƛǘȅΩǎ Planning Division to find
out.
 Planning Division
 Community Development Department, City of Beaverton
 Phone: (503) 526-2420 TTY/TDD: (503) 526-2493
 Fax: (503) 526-3720

 For Beaverton City Limits Map
 http://www.beavertonoregon.gov/index.aspx?NID=596

City Business License
All businesses operating within the Beaverton City limits must comply with the
/ƛǘȅΩǎ ōǳƛƭŘƛƴƎΣ ȊƻƴƛƴƎΣ ŀƴŘ ǇƻƭƛŎŜ ǎŀŦŜǘȅ ǊŜǉǳƛǊŜƳŜƴǘǎΦ ¢ƘŜ /ƛǘȅ ōǳǎƛƴŜǎǎ ƭƛŎŜƴǎŜ
does not constitute a permit to engage in any activity prohibited by law nor a
waiver of any other regulatory or license requirement imposed by any other
provision of City ordinance or federal, state, regional or local law.

The business license fee is based on a calendar year with a December 31st
expiration date. New businesses operating in Beaverton after June 30th of the
current year will pay 1/2 of the fee. Thereafter, the annual business tax shall be
due in full by January 31st each year.

Prior to operating a business in the City of Beaverton, you must submit an annual
City of Beaverton Business License application. Contact the Finance Department
for further information.

To apply, you may either: Apply on-line using the web site below for a new
business license or to renew an existing business license. If the business license
fee is $150.00 or more, including delinquency charges, you must apply in person
or by mail.

OR
Download from the web site below and print the Business License application
(PDF) and remit to:

http://www.beavertonoregon.gov/index.aspx?NID=596

15

 Finance Department, City of Beaverton
 4755 SW Griffith Drive, Beaverton, OR 97076
 Phone: (503) 526-2255 TTY/TDD: (503) 526-2506
 Fax: (503) 526-2490
 financemail@beavertonoregon.gov

 For On-line application go to:
 http://www.beavertonoregon.gov/362/Business-License-Application

 For Application Form Download go to:
 Finance Department, City of Beaverton
 Phone: (503) 526-2255 TTY/TDD: (503) 526-2506
 Fax: (503) 526-2490
 http://www.beavertonoregon.gov/DocumentCenter/View/194

Zoning
City zoning allows certain type of businesses to be located in certain areas within
the City. Do you know if the location you have in mind is zoned for your type of
business activity?

 Planning Division
 Community Development Department, City of Beaverton
 Phone: (503) 526-2420 TTY/TDD: (503) 526-2493
 Fax: (503) 526-3720
 http://www.beavertonoregon.gov/DocumentView.aspx?DID=1161
 http://www.beavertonoregon.gov/index.aspx?nid=807

Make sure the location is properly zoned for your business. If you will be working
out of your home, there may be special permits needed. (PƭŜŀǎŜ ǎŜŜ άCity of
Beaverton - Home Occupation Permit [Home Business] of this chapter.) If you
are in a commercial or industrial area, confirm that your business is allowed in
the zone and whether you need any other City approvals, such as a Sign Permit
or Land Use Permits.

CƻƴǘŀŎǘ ǘƘŜ /ƛǘȅΩǎ Planning Division for assistance with these issues. Have either
the address or map and tax lot number of the property where the business will
be located, so they may answer your questions more efficiently.

 Planning Division
 Community Development Department, City of Beaverton

mailto:financemail@ci.beaverton.or.us
http://www.beavertonoregon.gov/362/Business-License-Application
http://www.beavertonoregon.gov/DocumentCenter/View/194
http://www.beavertonoregon.gov/DocumentView.aspx?DID=1161
http://www.beavertonoregon.gov/DocumentView.aspx?DID=1161
http://www.beavertonoregon.gov/DocumentView.aspx?DID=1161
http://www.beavertonoregon.gov/index.aspx?nid=807

16

 Phone: (503) 526-2420 TTY/TDD: (503) 526-2493
 Fax: (503) 526-3720
 http://www.beavertonoregon.gov/index.aspx?nid=177

City of Beaverton - Home Occupation Permit (Home Business)
Businesses operating out of the home may require a Home Occupation Permit
and notice to neighbors depending on the number of employees or customers
visiting the home business. Please contact the City of Beaverton's Community
Development Department to ask how your proposed business fits into the Home
Occupations regulations.

 For Further Information
 Planning Division
 Community Development Department, City of Beaverton
 Phone: (503) 526-2420 TTY/TDD: (503) 526-2493
 Fax: (503) 526-3720

 Home Occupation Permit Brochure

http://www.beavertonoregon.gov/documentcenter/view/1158

 For Type 1 Home Occupation Permit Application Form
 Finance Department, City of Beaverton
 Phone: (503) 526-2242 TTY/TDD: (503) 526-2506
 Fax: (503) 526-2490
 financemail@beavertonoregon.gov
 http://www.beavertonoregon.gov/documentcenter/view/1158

Development Code Review
Are site improvements required, such as parking lot paving, landscaping, etc? Is
this a new building or a major remodel of an existing building? Please contact
ǘƘŜ /ƛǘȅΩǎ tƭŀƴƴƛƴƎ 5ƛǾƛǎƛƻƴΦ

 Contact
 Planning Division
 Community Development Department, City of Beaverton
 Phone: (503) 526-2420 TTY/TDD (503) 526-2493
 Fax: (503) 526-3720
 http://www.beavertonoregon.gov/index.aspx?nid=463
 http://w ww.beavertonoregon.gov/index.aspx?nid=807

Building Code / Fire Code Review

http://www.beavertonoregon.gov/index.aspx?nid=177
http://www.beavertonoregon.gov/documentcenter/view/1158
mailto:financemail@ci.beaverton.or.us
http://www.beavertonoregon.gov/documentcenter/view/1158
http://www.beavertonoregon.gov/index.aspx?nid=463
http://www.beavertonoregon.gov/index.aspx?nid=463
http://www.beavertonoregon.gov/index.aspx?nid=463
http://www.beavertonoregon.gov/index.aspx?nid=807

17

Are you remodeling the building or space where you plan to locate your
business? You may need to apply for building, mechanical, plumbing and/or
electrical permits. Is your business going to be a different type of business than
previously occupied the space where you are planning to locate? You may need
to apply for a new occupancy permit. Are you installing a sign? You may need a
building and/or electrical permit in addition to the land use permit. For further
information contact Building Division.

 For further information
 Building Division
 Community Development Department, City of Beaverton
 Phone: (503) 526-2493 TTY/TDD (503) 526-2493
 Fax: (503) 526-3720
 http://www.beavertonoregon.gov/index.aspx?nid=176

Business Sign
If you are going to put your business sign outside your building, you must follow
the City codes. There are restrictions regarding what kind of business signs can
be placed outside your business facility. For further information, please contact
ǘƘŜ /ƛǘȅΩǎ Planning Division.

 For Business Signs Permit Application:
 Planning Division
 Community Development Department, City of Beaverton
 http://www.beavertonoregon.gov/DocumentCenter/Home/View/1147

Alarm Permit
Are you installing a burglar alarm for your business? For further information,
please contact the City of Beaverton's Police Department.

 Beaverton Police Department
 Phone: (503) 526-2525 TTY/TDD: (503) 526-2790
 beavertonpolice@beavertonoregon.gov

 For an Business Alarm Permit Application Form and Further
 Information
 http://www.beavertonoregon.gov/index.aspx?nid=723

After-Hour Contacts for Businesses

http://www.beavertonoregon.gov/index.aspx?nid=176
http://www.beavertonoregon.gov/DocumentCenter/Home/View/1147
mailto:beavertonpolice@ci.beaverton.or.us
http://www.beavertonoregon.gov/index.aspx?nid=723

18

The Beaverton Police Department offers a service that allows Beaverton
businesses to register their after-hours contact information so that the Police
Department can contact the owner or a manager to respond in the event your
business gets broken into (or some other emergency) when the business is
closed.

 For Registration Site
 Beaverton Police Department

http://www.beavertonoregon.gov/index.aspx?nid=723

Liquor License
Anyone who sells or offers to sell alcoholic beverages must obtain a State of
Oregon Liquor License. The process starts with the Oregon Liquor Control
Commission (OLCC). However, the process requires an endorsement from the
/ƛǘȅΦ ¢ƘŜ /ƛǘȅΩǎ ŜƴŘƻǊǎŜƳŜƴǘ ŀƴŘ ƻǘƘŜǊ ŘƻŎǳƳŜƴǘǎ ƴŜŜŘ ǘƻ ōŜ ǎǳōƳƛǘǘŜŘ ǘƻ ǘƘŜ
OLCC for consideration.

For more details, please see the Liquor License section of Chapter 6, State of
Oregon Business Filings and Regulations.

City’s recognition of Metro's Contractor's License
Metro's construction and landscape contractor's business license is recognized
in 19 cities (Portland excluded). Instead of a separate license to meet each city's
licensing requirements, you can get a single license that lets any contractor or
landscaper construct, alter and repair structures in the metropolitan area. This
license covers all construction trades, both commercial and residential, as well
as landscape contractors. This license is optional.

 Metro
 600 NE Grand Ave., Portland, OR 97232-2736
 Phone: (503) 797-1620 Fax (503) 797-1797
 http://www.oregonmetro.gov/index.cfm/go/by.web/id=24216

 For Metro ContrŀŎǘƻǊΩǎ [ƛŎŜƴǎŜ !ǇǇƭƛŎŀǘƛƻƴ:
 http://www.oregonmetro.gov/index.cfm/go/by.web/id=24216#documents

8. COUNTY REGULATION-RELATED ISSUES

Food Handling
If a business processes and/or serves food or food materials, the State of Oregon
requires the business to be licensed and food handlers are required to obtain a
Food Handler's Card by taking a food handler's exam. You can obtain further
information from Washington County.

http://www.beavertonoregon.gov/index.aspx?nid=723
http://www.oregonmetro.gov/index.cfm/go/by.web/id=24216
http://www.oregonmetro.gov/index.cfm/go/by.web/id=24216#documents

19

 Food Safety Information:
 Health & Human Services Dept., Washington County
 155 N. First Avenue, # 160, Hillsboro, OR 97124
 Phone: (503) 846-4402 Fax: (503) 846-4490
 www.co.washington.or.us/HHS/EnvironmentalHealth/food-handler.cfm/

Food Handler's Manual
The State of Oregon has a very useful food handler's manual. You can obtain a
copy from the Oregon Department of Human Services.

 Food Handler's Manual:
 Foodborne Illness Prevention Program
 Oregon Department of Human Services
 800 NE Oregon St., # 608, Portland, OR 97232
 Phone: 971-673-1222 Fax: 971-673-1299
 http://oregon.gov/DHS/ph/foodsafety/manual.shtml

9. GENERAL TAX INFORMATION

General Tax Information
Are you interested in obtaining overall tax information before getting into
details?

 For Federal Taxes
 Internal Revenue Service (IRS)
 (Portland Office)
 1220 SW Third Ave., Portland, OR 97204
 Phone: (503) 265-3501

 (General Contact)
 Phone: 1-800-829-4933
 www.irs.gov

 For State and Regional Taxes, Oregon Department of Revenue
 955 Center St. NE, Salem OR 97301
 Phone: (503) 378-4988 Toll Free: 1-800-356-4222
 Phone: (503) 945-8618 ς Spanish Fax: (503) 945-8738
 questions.dor@state.or.us
 http://egov.oregon.gov/DOR/BUS/starting.shtml

 For County Taxes
 Assessment & Taxation Department, Washington County

http://www.co.washington.or.us/HHS/EnvironmentalHealth/food-handler.cfm/
http://oregon.gov/DHS/ph/foodsafety/manual.shtml
http://www.irs.gov/
mailto:questions.dor@state.or.us
http://egov.oregon.gov/DOR/BUS/starting.shtml

20

 155 N. First Avenue, # 130, Hillsboro, OR 97124
 Phone: (503) 846-8741 Fax: (503) 846-3909
 Phone: (503) 846-8741 ς Spanish
 at@co.washington.or.us
 www.co.washington.or.us/AssessmentTaxation/index.cfm

IRS Record Keeping Instructions
Do you know what kind of record keeping IRS expects from you?

 IRS Publication 583 άStarting a Business and Keeping Records"
 Internal Revenue Service (IRS)
 www.irs.gov/publications/p583/index.html

Personal Bank Account vs. Business Bank Account
Do you know the difference between personal checking account and business
checking account?

 IRS Publication 583 "Starting a Business and Keeping Records"
 Internal Revenue Service (IRS)
 www.irs.gov/pub/irs-pdf/p583.pdf

 (See Page 13 of the above publication.)
“Business checkbook: One of the first things you should do when you start
a business is open a business checking account. You should keep your
business account separate from your personal checking account.

The business checkbook is your basic source of information for recording
your business expenses. You should deposit all daily receipts in your
business checking account. You should check your account for errors by
ǊŜŎƻƴŎƛƭƛƴƎ ƛǘΦέ (A quote from the IRS web page)

Oregon Personal Property Tax on Business Equipment
State of Oregon has taxes on business furniture, fixture, equipment, and so on.
The taxes are defined by the state law. The county assesses the subject personal
property and collects the taxes due.

 General Information:
 Oregon Department of Revenue
 955 Center St. NE, Salem OR 97301
 Phone: (503) 378-4988 Toll Free: 1-800-356-4222
 TTY: 1-800-886-7204
 Phone: (503) 945-8618 ς Spanish Fax: (503) 945-8738
 www.oregon.gov/DOR/PTD/ValFact.shtml

mailto:at@co.washington.or.us
http://www.co.washington.or.us/AssessmentTaxation/index.cfm
http://www.irs.gov/publications/p583/index.html
http://www.irs.gov/pub/irs-pdf/p583.pdf
http://www.oregon.gov/DOR/PTD/ValFact.shtml

21

άhǊŜƎƻƴ ƭŀǿ ǊŜǉǳƛǊŜǎ ŀƭƭ ǇŜǊǎƻƴŀƭ ǇǊƻǇŜǊǘȅ ōŜ ǾŀƭǳŜŘ ŀǘ млл ǇŜǊŎŜƴǘ ƻŦ ƛǘǎ
real market value unless exempt by statutes. Personal property is taxable in
the county where it is located and has more or less come to rest as of the
assessment date; January 1 at 1 a.m. Oregon Revised Statute 307.020
defines both personal and intangible personal property. Intangible personal
property is not taxable. Inventories are items of tangible personal property,
which are held for sale in the ordinary course of business and are exempt
from taxation. Household goods, furniture, clothing, tools, and equipment
exclusively for personal use in your home are also exempt from taxation.

Each individual, partnership, firm or corporation that has taxable personal
property must file a return by March 1 unless they have requested and been
granted an extension. The request must be in writing and submitted prior to
March 1. The return filed with the appropriate authority must contain a full
listing of all assets, date of acquisition, cost, and a statement of real market
value. This listing must include items that have fully been depreciated, in
storage, or expensed. It is the responsibility of the taxpayer to obtain a copy
of the return and make the filing. If the assessed value of your taxable
property is less than $14,000, the assessor may cancel the tax assessment
for that year. You must file a return each year regardless and make your
declaration.

All returns that are filed late receive a penalty. The penalty is a percentage
of the taxes and is 5%, 25% or 50% depending on how late the return is filed.

The information on the return is a confidential record in the office in which
it is filed. The return assists the assessor in determining the value of the
property. After values for all properties in the county are established tax
amounts are calculated. Taxpayers receive a tax statement after October 25
showing the value of the personal property and the amount of tax due.

If a taxpayer feels the county assessor has estimated the value of their
taxable property incorrectly, they have the right to appeal. This appeal must
be filed with the county clerk in the county where the property is located
and must be submitted by December 31. The appeal is to the county Board
of Property Tax Appeals. You do not need to be present to have your
ŎƻƳǇƭŀƛƴǘ ƘŜŀǊŘΦέ (A quote from the Oregon Department of Revenue web
page)

10. TAX INFORMATION FOR SELF-EMPLOYED Persons

22

General Information about Self-Employment

 Definition of Self-Employment
 Internal Revenue Service (IRS)
 www.irs.gov/businesses/small/article/0,,id=115045,00.html

άLŦ ȅƻǳ ŀǊŜ ƛƴ ōǳǎƛƴŜǎǎ ŦƻǊ ȅƻǳǊǎŜƭŦΣ ƻǊ ŎŀǊǊȅ ƻƴ ŀ ǘǊŀŘŜ ƻǊ ōǳǎƛƴŜss as a sole
proprietor or an independent contractor, you generally would consider
yourself a self-employed individual. You are an independent contractor if
the person for whom you perform services has only the right to control or
direct the result of your ǿƻǊƪΣ ƴƻǘ ǿƘŀǘ ǿƛƭƭ ōŜ ŘƻƴŜ ƻǊ Ƙƻǿ ƛǘ ǿƛƭƭ ōŜ ŘƻƴŜΦέ
(A quote from the above web page)

Definition of Self-Employment/Sole Proprietorship
Do you know who is a self-employed/sole proprietor and who is not?

 Definition of Self-Employment
 Internal Revenue Service (IRS)

 http://www.irs.gov/Businesses/Small-Businesses-&-Self-Employed/Self-
Employed-Individuals-Tax-Center

Independent Contractor or Employee
When you hire a person to perform a service for your business, you may need to
pay attention to whether the person is considered your employee or an
independent contractor. Do you know the difference between Independent
Contractor and Employee?

Definition
 Internal Revenue Service (IRS)

 http://www.irs.gov/Businesses/Small-Businesses-&-Self-Employed/Self-
Employed-Individuals-Tax-Center

Self-Employment Tax
Do you know anything about "Self-Employment Tax?"

 Explanation of Self-Employment Tax
 Internal Revenue Service (IRS)

 http://www.irs.gov/Businesses/Small-Businesses-&-Self-Employed/Self-
Employment-Tax-Social-Security-and-Medicare-Taxes

Estimated Income Tax
Did you know that a self-employed person has to make quarterly estimated taxes
to both IRS and Oregon Department of Revenue?

http://www.irs.gov/businesses/small/article/0,,id=115045,00.html
http://www.irs.gov/Businesses/Small-Businesses-&-Self-Employed/Self-Employed-Individuals-Tax-Center
http://www.irs.gov/Businesses/Small-Businesses-&-Self-Employed/Self-Employed-Individuals-Tax-Center
http://www.irs.gov/Businesses/Small-Businesses-&-Self-Employed/Self-Employed-Individuals-Tax-Center
http://www.irs.gov/Businesses/Small-Businesses-&-Self-Employed/Self-Employed-Individuals-Tax-Center
http://www.irs.gov/Businesses/Small-Businesses-&-Self-Employed/Self-Employment-Tax-Social-Security-and-Medicare-Taxes
http://www.irs.gov/Businesses/Small-Businesses-&-Self-Employed/Self-Employment-Tax-Social-Security-and-Medicare-Taxes

23

 Explanation of Federal Estimated Income Tax
 Internal Revenue Service (IRS)

 http://www.irs.gov/Businesses/Small-Businesses-&-Self-Employed/Estimated-
Taxes

 Instructions for State Estimated Income Tax (For 2010 info)
 Oregon Department of Revenue
 http://www.oregon.gov/DOR/pertax/Pages/formspit.aspx

Oregon Transit Self-employment Taxes (TriMet Tax)

 Guide to TriMet Self-employment Taxes
 Oregon Department of Revenue
 http://www.oregon.gov/DOR/BUS/Pages/IC-211-503.aspx

 For Forms (For 2013 information)
 Oregon Department of Revenue
 http://www.oregon.gov/DOR/pages/forms.aspx

Health Insurance Premium Deduction
Did you know a self-employed person can deduct health insurance premium if
you meet certain requirements?

 IRS Publication 502 - Medical and Dental Expenses (For 2013 info)
 Internal Revenue Service (IRS)
 http://www.irs.gov/uac/Publication-502,-Medical-and-Dental-Expenses-1

Retirement Account for a Self-Employed Person
Do you know a self-employed person can deduct certain retirement plan
contributions if certain requirements are met?

 Retirement Plans for Small Businesses
 Internal Revenue Service (IRS)

http://www.irs.gov/Retirement -Plans/Plan-Sponsor/Small-Business-Retirement-
Plan-Resources

11. TAX INFORMATION FOR EMPLOYERS

http://www.irs.gov/Businesses/Small-Businesses-&-Self-Employed/Estimated-Taxes
http://www.irs.gov/Businesses/Small-Businesses-&-Self-Employed/Estimated-Taxes
http://www.oregon.gov/DOR/pertax/Pages/formspit.aspx
http://www.oregon.gov/DOR/BUS/Pages/IC-211-503.aspx
http://www.oregon.gov/DOR/pages/forms.aspx
http://www.irs.gov/uac/Publication-502,-Medical-and-Dental-Expenses-1
http://www.irs.gov/Retirement-Plans/Plan-Sponsor/Small-Business-Retirement-Plan-Resources
http://www.irs.gov/Retirement-Plans/Plan-Sponsor/Small-Business-Retirement-Plan-Resources

24

Please refer to “Oregon Business Guide – Employer’s Guide for Doing
Business in Oregon” published by the Oregon Secretary of State

 http://sos.oregon.gov/business/Documents/business-guides/start-business-
guide.pdf

Federal Employer ID Number (EIN)
Certain businesses are required to have a Federal Employer ID Number (EIN). Are
you required to have one?

Some of the examples are:

1. You have employees.
2. You operate your business as a corporation or a partnership.
3. You file any of these tax returns: Employment, Excise, or Alcohol,

Tobacco and Firearms.
4. You withhold taxes on income, other than wages, paid to a non-resident

alien.
5. You have a Keogh plan.

 For more Information regarding EIN
 Internal Revenue Service (IRS)

 http://www.irs.gov/Businesses/Small-Businesses-&-Self-Employed/Employer-
ID-Numbers-EINs

State Business ID Number (BIN) and Payroll Tax Withholding
A StatŜ .ǳǎƛƴŜǎǎ L5 bǳƳōŜǊ ό.Lbύ ƛǎ ƛǎǎǳŜŘ ǿƘŜƴ ŀ /ƻƳōƛƴŜŘ 9ƳǇƭƻȅŜǊΩǎ
Registration is filed with the Oregon Employment Department. The number is
used when you report, pay, or get information about your withholding,
unemployment insurance, transit taxes, and workers' benefit fund assessment.

The registration is required for all businesses that have employees. After a
business submits the Combined Employer's Registration form, the Oregon
Department of Revenue will send you a BIN.

 Payroll Tax Basics for Employers
 Oregon Department of Revenue
 955 Center St. NE, Salem OR 97301
 Phone: (503) 378-4988 Toll Free: 1-800-356-4222
 TTY: 1-800-886-7204
 Phone: (503) 945-8618 ς Spanish Fax: (503) 945-8738
 http://www.oregon.gov/DOR/bus/Pages/payroll_basics.aspx

 Questions and Answers
 Oregon Department of Revenue

http://sos.oregon.gov/business/Documents/business-guides/start-business-guide.pdf
http://sos.oregon.gov/business/Documents/business-guides/start-business-guide.pdf
http://www.irs.gov/Businesses/Small-Businesses-&-Self-Employed/Employer-ID-Numbers-EINs
http://www.irs.gov/Businesses/Small-Businesses-&-Self-Employed/Employer-ID-Numbers-EINs
http://www.oregon.gov/DOR/bus/Pages/payroll_basics.aspx

25

 http://www.oregon.gov/dor/Pages/common_questions.aspx

 For /ƻƳōƛƴŜŘ 9ƳǇƭƻȅŜǊΩǎ wŜƎƛǎǘǊŀǘƛƻƴ CƻǊƳ
 Oregon Department of Revenue

 http://licenseinfo.oregon.gov/index.cfm?fuseaction=license_seng&link_item_i
d=13944

Workers' Compensation Insurance
Did you know your company needs to be covered by Oregon Workers'
Compensation when you have one or more employees?

 General Information
 Oregon Consumer & Business Services Department
 www.cbs.state.or.us/wcd/

Unemployment Tax
Did you know that you have to pay Unemployment Insurance Tax to the State of
Oregon when you have one or more employees?

 General Information
 Oregon Employment Department
 www.oregon.gov/EMPLOY/TAX/index.shtml

Mass Transit District Payroll/Excise Tax
Businesses are required to pay Mass Transit District Payroll/Excise Tax.

 General Information
 Oregon Department of Revenue
 www.oregon.gov/DOR/BUS/transit-excise.shtml

Tax Withholding
Do you know that you have to withhold taxes from your employees and make
payments to both IRS and Oregon Department of Revenue?

 General Information regarding Federal Tax Withholding Requirements
 Internal Revenue Service (IRS)
 www.irs.gov/individuals/employees/article/0,,id=130504,00.html

 General Information regarding State Tax Withholding Requirements
 Oregon Department of Revenue
 http://www.oregon.gov/dor/BUS/Pages/withholding.aspx

Health Insurance for Employees

http://www.oregon.gov/dor/Pages/common_questions.aspx
http://licenseinfo.oregon.gov/index.cfm?fuseaction=license_seng&link_item_id=13944
http://licenseinfo.oregon.gov/index.cfm?fuseaction=license_seng&link_item_id=13944
http://www.cbs.state.or.us/wcd/
http://www.oregon.gov/EMPLOY/TAX/index.shtml
http://www.oregon.gov/DOR/BUS/transit-excise.shtml
http://www.irs.gov/individuals/employees/article/0,,id=130504,00.html
http://www.oregon.gov/dor/BUS/Pages/withholding.aspx

26

Are you looking for medical/vision/dental health insurance for your
employee(s)?

 General Information
 Oregon Health Authority
 http://www.oregon.gov/OHA/healthplan/Pages/index.aspx

12. ASSISTANCE FOR MINORITY/WOMAN BUSINESSES

Minority/Woman-Owned
If your business minority/woman-owned, there are some resources that may
help your business.

 For Further Information
 Office of Minority, Women, and Emerging Small Business
 Oregon Business Development Department
 P. 775 Summer St. NE, Suite 200, Salem, OR 97301-1280
 Phone: (503) 986-0123
 Fax (503) 581-5115

www.oregon4biz.com/Grow-Your-Business/Business-services/Minority-Owned-
Business-Certification/

13. FINANCIAL ASSISTANCE / TAX INCENTIVES

State of Oregon Tax Credits
The State of Oregon offers various Tax Credits for Corporations.

 For Further Information
 Oregon Department of Revenue
 955 Center St. NE, Salem OR 97301
 Phone: (503) 378-4988 Toll Free: 1-800-356-4222
 TTY: 1-800-886-7204
 Phone: (503) 945-8618 ς Spanish Fax: (503) 945-8738
 questions.dor@state.or.us
 http://www.oregon4biz.com/How-We-Can-Help/COBID/

State of Oregon Incentives and Financial Programs
Oregon Business Development Department offers business incentives and
finance programs.

http://www.oregon.gov/OHA/healthplan/Pages/index.aspx
http://www.oregon4biz.com/Grow-Your-Business/Business-services/Minority-Owned-Business-Certification/
http://www.oregon4biz.com/Grow-Your-Business/Business-services/Minority-Owned-Business-Certification/
mailto:questions.dor@state.or.us
http://www.oregon4biz.com/How-We-Can-Help/COBID/

27

 For Further Information
 Oregon Business Development Department
 775 Summer St. NE, # 200, Salem OR 97301-1280
 Phone: (503) 986-0123 Fax: (503) 581-5115
 TTY: 1-800-735-2900
 http://www.oregon4biz.com/Contact-us/
 www.oregon4biz.com/Business-financing-resources/

State of Oregon - Business Energy Tax Credit
If your business is going to adopt energy efficient equipment to renovate a
business facility, there might be state tax credit available for your effort to
decrease energy consumption.

 For Further Information
 Oregon Department of Energy
 625 Marion St. NE, Salem, OR 97301-3737
 Phone: (503) 378-4040 1-800-221-8035
 Fax: (503) 373-7806
 energy.in.internet@state.or.us
 http://www.oregon.gov/energy/CONS/BUS/pages/betc.aspx

City of Beaverton-Incentives

The City of Beaverton offers several incentive programs including Enterprise
Zone, Urban Renewal, Storefront Improvement Program, and Workforce
Training Program.

 For Further Information
 City of Beaverton: Mayor’s Office-Economic Development Division
 4755 SW Griffith Dr, Beaverton, OR, 97076
 Phone: (503) 526-2456
 Fax: (503) 526-3720
 aflores@BeavertonOregon.gov
 http://www.BeavertonOregon.gov/econdev

14. PROFESSIONAL SERVICES FOR BUSINESS

Lewis & Clark Law School Small Business Legal Clinic
In setting up a company/corporation, you need to have articles of incorporation
or other documents. Lewis & Clark College Law School provides a low cost legal
service to those who qualify. If you qualify, it is an excellent resource for your
business. (You must have a written business plan ready to use their service.)

http://www.oregon4biz.com/Contact-us/
http://www.oregon4biz.com/Business-financing-resources/
mailto:energy.in.internet@state.or.us
http://www.oregon.gov/energy/CONS/BUS/pages/betc.aspx
mailto:aflores@BeavertonOregon.gov
http://www.beavertonoregon.gov/econdev

28

 For Further Information
 Lewis & Clark Law School Small Business Legal Clinic
 310 SW 4th Ave., Suite 1000, Portland, OR 97204
 Phone: 503-768-6940 Fax: 503-546-8863
 http://www.lclark.edu/law/centers/small_business_legal_clinic/

Accountant/Bookkeeper
An accountant provides assistance with your business plan; sets up your books;
prepares your taxes; provides you with tax advice related to the operation of
your business, such as how to choose the best retirement plan and how to take
advantage of tax deductions.

 For Further Information
 Oregon Association of Independent Accountants
 Phone: (503) 282-7247
 www.oaia.net/

 Oregon Society of CPAs
 10206 SW Laurel St., Beaverton, OR 97005-3209
 Phone: (503) 641-7200 Fax: (503) 626-2942
 oscpa@orcpa.org
 www.orcpa.org/

 Oregon Association of Tax Consultants
 P.O. Box 90996, Portland, OR 97290
 Phone: (503) 261-0878 Fax: (503) 261-0963
 oatc@natctax.org
 www.oatc-oregon.org/

Attorney
An attorney provides assistance with your business plan; helps you choose the
right form of business; makes sure the proper papers are filed; drafts and
interprets contract and leases; defends you if legal action is brought against your
business; represents you if you bring legal action against someone else; provides
you with legal advice related to the operation of your business, such as the rules
for hiring and firing of employees.

 For Further Information
 Oregon State Bar
 5200 SW Meadows Road, Lake Oswego, OR 97035-0889
 Phone: (503) 620-0222
 info@osbar.org
 www.osbar.org/

http://www.lclark.edu/law/centers/small_business_legal_clinic/
http://www.oaia.net/
mailto:oscpa@orcpa.org
http://www.orcpa.org/
mailto:oatc@natctax.org
http://www.oatc-oregon.org/
mailto:info@osbar.org
http://www.osbar.org/

29

Banker
A banker helps you get financing; helps you establish credit card accounts; works,
in many cases, as your silent partner, providing you with business operation
advice. When looking for a banker, start with the bank where you have personal
accounts, or ask for referrals from business associates and other small
businesses.

Business Assistance Program
The city, as part of its Business Recruitment, Retention, and Expansion efforts,
offers a unique program for high-growth Beaverton businesses. Available
services include: site selection assistance, customized industry reports, access
to potential suppliers, assistance with locating financing, potential leads for sales
expansion, and workforce development referral service.

 For Further Information
 City of Beaverton: Mayor’s Office-Economic Development Division
 4755 SW Griffith Dr, Beaverton, OR, 97076
 Phone: (503) 526-2456
 Fax: (503) 526-3720
 aflores@BeavertonOregon.gov
 http://www.BeavertonOregon.gov/econdev

Business Insurance
An insurance agent evaluates your insurance needs and provides you with advice
on which types of coverage you need. If you don't have an insurance agent, ask
for referrals from business associates and other small business owners. Please
talk to your personal insurance agent and find out more about business-related
insurance programs. Also, please read the following web site to learn the basics.

 Small Business Administration (SBA)

www.sba.gov/smallbusinessplanner/manage/getinsurance/SERV_INSURANCE.html

15. OREGON TECHNOLOGY BUSINESS CENTER

Oregon Technology Business Center
The Oregon Technology Business Center, OTBC, is a 501(c) (3) non-profit
corporation which was founded by the City of Beaverton. OTBC provides
coaching, networking events, entrepreneurship programs, and shared office
space to help tech, biotech, cleantech and opentech start-up ventures succeed.

 Oregon Technology Business Center
 8306 SW Creekside Place, Suite C, Beaverton, OR 97008

mailto:aflores@BeavertonOregon.gov
http://www.beavertonoregon.gov/econdev
http://www.sba.gov/smallbusinessplanner/manage/getinsurance/SERV_INSURANCE.html
http://www.beavertonoregon.gov/

30

 Phone: (971) 223-4660 Fax: (971) 223-4659
 www.otbc.org

16. BEAVERTON AREA CHAMBER OF COMMERCE

Beaverton Area Chamber of Commerce
The Chamber of Commerce is your local business advocate and an excellent
resource for business networking and relationships.

 Beaverton Area Chamber of Commerce
 12655 SW Center Street, # 140, Beaverton, OR 97005
 Phone: (503) 644-0123 Fax: (503) 526-0349
 info@beaverton.org
 www.beaverton.org

17. FOR THOSE WITHOUT COMPUTER ACCESS

The Beaverton City Library provides a computer and Internet access for the users.
The Beaverton City Library also has an excellent business reference collection
and services to aid in your business start-up and/or market research.

 Beaverton City Library
 (The intersection of Fifth Street and Hall Boulevard)
 12375 SW 5th Street, Beaverton, OR 97005
 Phone: (503) 644-2197 TTY/TDD: (503) 574-4606
 www.beavertonlibrary.org/

http://www.otbc.org/
mailto:info@beaverton.org
http://www.beaverton.org/
http://www.beavertonlibrary.org/

31

